
REAL ESTATE.
BUSINESS AT T1FE EXCHANGE

J. Thoma* Stearns aol 1 under fnreel i*ure yesterday at
gr- Real fcSMll Uxi-hatn-v tire- leta In Fnrdhim. No*.
t_r_ to 484, on nbc east ...- c ni «.. T: .* lill nc

Mi lol No 4SJ ran item pRB tn *l,350, at which price
Getige E. A .lierson was tlie buv.'r. The Kjii" buyer
Uw* lota 483 and 484 a: Bilk A ll. Midler | Son ~,ll
Bay rtiaro- ol the Philadelphia Ga* Conineny a* bl per
rent The c<minni,-.- ,,i. n imlnation of thc Exehangs,
eei si.fi.« ol W Ulam F.Jsj
watti <.. j Hon- snd Consianl v.
A.-drswa, vii mts oe VYednesda) at 4 p. m., te nominate
a trket. Th.- ci ii.-ic- ti- by sto h-

j .i,.-1 on th'
Th.- itock of th.- RxehaufT told ye»t«rday ai 114 1-2.

There was a evil at th< Exchange yean rday for new or

aM buildings ,,-, front] In rn neai CsaU-s-M.,
In tn-- vicinity of Canal-st., prie - Also
ter * plo: ftoxlOO. foi nen hutKiittc. within limit* of
Broadway, Pearl and li- ms l»r s lt: I line or

id-t .,! pound itt Broom st., betsresn Broadway and
F.lm-st.. lad fir farm oi eountrj placSa, frc- and elear,
lu exchange for Bi A 3 story building

tory In rear) lu Twelfth-st.. near Unl\.
t/i\10oB waa offered for sa'.e at $80,000, and two lotsi«-story in n-mr) lu Twelfth-M.. near Unlvi

.¦if'. Ik- B waa offered foi ile al BBC (XX
In Wen Eighty-fourth-at., .it glO.000 each.

New-Tod C Idey, Nov. 10. 1S8S.
Thc following «.-*,),. was held at tho Exchange and

Anette i Room to-daj.
ll I Thomas st.-a-ns

Three lots e s Hoffman-st Nos 4*-:, 483 and 484 on a

frap nf S CSmbtelltjt pf"i« '\ ll E Ai, i.rson. 61,775.
Bv d. p ingra st '

f-ale cf the dwelling with lot No. 16 Fist 57th-st, e of
..Var.? was withdrawn.

RECORDED REAL ESTATE TRA NSrCRS-N.Y.CITY.
No. LUI Broadway, also sw ror ot 9th are

and 8s«th-st.. 24.11x50.OvlS.li John II McKee
and wife to Matilda Reynolds, Marv J. Blair
*"i Eilra McKee $47,200

tJrandst, *c cor Grcen-sU COvfifl Ixtuls Frank and
wife to William C. S'amidt 07,500

tSt.i-st ss 176 f: c ef 11th ave. oooxipil 5: Su*m
Je(T.r-eti to J. j:, ison Real Estate Co. 60,000

10th ave e «, SS-iO fl n of tWth-st 2*4x100;
Jam,* Ear!,- and wife tn Grace A. SMlcck . 85,000

Tth ave, w a, 40 C. » of 123.1 st. 10.7x10; William
ll anl Ri, :ba d Johnston aol wives to
Peter R. I, Corlghlln 49,000

fth-lv«, s. 24it f ot IMth-st 47.4x71.1:
,i il vn'ien and wife to Dav -1 Frank snd
another 21.000

47th st. n a, 425 ft e nf 21-av--. 25x100.5; Joseph
I/eon and wife to Bernadine Eda! 19.000

130th «t. s a. 143 4 ft e of 6th ave, lG.8xD0.ll
Grace A. Selleck to Ellen M. Earle 40,000

No. ms East 47th*t; Angelo Mondolfe to Cath¬
arine Schlndler.10,500

No. 3-15 East 51st-si; Jacob Korn to German .

Kahn el al.22,500
Ko. 3;S Ijm 51»t-»t: game to German Kahn and

another22 500
recorded HORT0 v

Arrt-tror.c. JasSSaa, to D J King aid others, executors,
lil: rth-ave. 1 ve«

Coughllri, Petei li t and wife ti F v 0 S-hwarr.. 337-
83t) East 55th «t. 2 mort-gSirea, 1 var. S12.0O0.

lon R li a:-1 others u 1 Putrid, n s Popham-
ave. w of Morrl- ave. 1 v-:ir. Ot

namptnan, iiek-n D to B Parker. 71 Thompson-st, 2
yea*. »

Ir-natr snd wife, to D J Kin; nnd others, exec-
Stars, LI7I l B80 isi-nvc, 5 v»a»s. gil

Drake. Laurel Bowery Savings Hank, w s Post
P.oad nlj lani ,.* .1 Drckmaa 1 BB 1"¦' mena, »50 OOO.

i: ben and with, to I'J Middlebrook, 39 43 Jane-
nt, 1 yar. ?not").

San.,-, f. Sa-ah D Moran. 31 .Tanest. 5 v,-ar*. £20.000.
Sv-e. to ,i,,hi: Cornell, 41-13 Jane-st, 2 mortgagee, 5

year*. IM 0.00O.
Hearns. Joe] E and wife. lo East River Savings Bank,

Pl.pr, Vs-iok *t. 1 voar. $4*.ooo.
Il cm. Crank and I lera, to c T Barney, n w cor

Bou>-is .; ur)-\ «.-'h-sr demand, SSS,000.
Behrelner, George, and others to the German Ravings

Bank, e * SufTolk«t, n of Delaneey-st, 5 ni. nen.
year. *1>5 ooo

Second Avenue Hal Iron*'. Company, to the Atlnntlc
ny, sw co- 24-ave snd 127th-st, 5 vesta,

... Louis nnd wife to A'ex Brown, w s 4th-a\e. n

ef lic,th-*t. 2 mortcairee 8 y ara | '¦' P
S»t ,c Ferdinand K ur/nan. mime property. 2 mort¬

gages, 0 months. $10,000.
w, r, ci j-,, v B and Wttt, to th" Title Guarnnt«e Trust

Co. n W ror Ml Mortis-ave tind 121at-St 1 1
vs-- font to Newman Coi ¦¦, es Oth-ave, n of

PTth-m. 2 m..rttrar"«. 1 yar, 042.000

Slnrtinn Sales of timi Estate.
PUBLIC U(TIO\.
VI. IL MILLER* AUCTIONEER.

M VALUABLE VILLA Mi RS AND BUILDING PLOTS
AT

HADIMMi. * i:\V-JERSCV,
MONDAY. NOV. 19. ISM,

OS Till- PBEM18F.S AT 2 O'CLOCK. SHARP.
This piopertr, containing 4'.) 24 1m.' a-re«. ls

on Cent.-al Bl "I ave*., tri ena of the most

desirable and h-a'thfui part* .r
_ m

Tj,e t ,m offer.fl of
a very desirable

) 1 '|,W Viii) C- LYON.
Byee Meat bi Chancery. Morristown. N. J.

.hz\ Eropcrtg fox Sale.

ON v. - END AVE between West 72d and 73d sts.,
.ii,. four nv.-.- by day's

v.ura. «al linn Ic ¦'"l'i ..

hout, doui);.- il ors, mel
^ lri,.- igns admirably ananp-1;

locaiinn unparallelel for health or beauty; prlc.', S40.WO,
t

or address
fl :: DINSON, 97 O'h-ave., Brooklyn.

rti«»itit£G |3ro;crtn -Tor Stile an} lo C*t

riCliijOINGI STORES. LOFTS AND OTFICES TO
it LET. on Bsrkrr.iiTi, Ann, Kl iton. John, Pearl Will¬
is ir.. Njsssu »t 1 street* ls tho vicinity, kuland I
WHITING. 6 H»-»iman-sv

(Tut) ptvstxi_\ Zo ttl.
NFW sil ito .. building, 55^100, 439 rear).st., to

RULAND '.< WHITING 5 I

To LET.St.; Levi- ct ', ave! it. ni Immedi¬
ate RULAND t vvniTi.Nt,, 5 I-

man-st.
_

IBrcoMun prcrcrlr fer Sale anb Zo tel

\PIOT ,-' '.'ts 75.200. for vil»; De KSlb-STS., near

Si ra.' li Wyn. .KUI.AND t WHITING,
6 B'-ekc.ati st..

____^______^_^.^^_^_

Conntm Urcnertii ^or Sale anh Co tel.

AGENCY POR MONTCLAIR..-ll.-n.a-o.-e r"!! lenee.
and buildinc sites foi sa-?, r.ons-s te let, nason or

yes/;_(LAREN' E B Tl BBS, fl II" kn si. s-_. N. T._
MONTCLAIR REAL ESTAT1 IGENCT.-Housss to

let; hanivni." raslden ..- f,,- M-<- irleea
I ARSONS 4 TAYLOR 79 Cedars'.. N. Y.

o

A 1
Ak

RAN ¦!.. N. j..Montro.se.ave.,h rn riw.'ii
ii.c. every c.tv ronvenlene) Ba italie j bett
rhliorhood prto *
CDW. 9. HAMILTON I CO.. M Broadway. Ort",,' tt.

Apartment Rouses.

TKE
222 WEST L'.'iD ST -Oro bandi" ni ly furnished, large.

housekeeping apartment, sectiti'l Boor; two nnfurnlahea
apartments; h,,Us> atti -uroof.

hotels.

HOTEL KORMftNDIEe
BROADUAl *M) IlsTIIM'. MltV.YOBK.

The most comfortalio and i-oaplete Painiiy Hoisl in
the City. On lbs Luro^ean l'lau. w.th resuuranl ot pe-
cu.iar excellence.

ABfsOI.fTEI.Y TI RE-PROOF.
_

FERDINAND V EARLE. Proprietor.

~~TI1K LA \<-llA TI.
51 Ii AVC. AND BSD Bl

DESIRABLE BI'ITI Ol BOOMS EOR BALANCE
OF SEASON. UNEXI EPTIoNABLE I UISINE AND
ATTENDANCE.

,_ H. C. SHANNON, Manager.
THE WILTON. 1.1 WL-T 9YTH.8T.

Newly famished; it'" '-. con¬
stantly varied. Surround hotels,
anups. l station, cais. One-third i.i hou-i*.

Dancing ^.cabemics.

ALLEN DODWOKTII. NO 681 FIFTH AVENUE
Ciasar* and pu vate lessons now open.

Classes for gentlemen M>i' comniena D-ic. 8
For terms, lc, send S Bent stamp f cirsslar.

AL! JtANDER MA -. ll SI
Classes and da.ly.

Gentlemen's class \K-,::j o:. ij »\-en-
lns. Dvc. 1. lian to ;, ; for DttVSte entertain!)

A -CARTIER'-. DANCING ACADEMY. BO BU
.betwen Ljtii at. boura;

iralu taught rstdd forming; terras mod

(''ARL MARWICK Friday and Ss tu - at th-
^Vienna 111 1

Application*. Friday and Saturday fi .v, 2 t 4 p. n a
I '.'ers t.. prh*'
I." '\a.n:i"'> ACADEMY '.. Baal 58th-at (BankA Building). A school i..r Dancing. I>. i>orunent anl
taiinioulo Ererclsca Classes i. « f.¦ m_,j. b»n . foi
SJ.-cuisr_
f* E')RGE W. WALLA! B'S LAS!
'. BB vv.« BS bat. and HARJ th *t. and 4th-
eve._Sc s_

MR. wv< B Dei
Hint .' asIU)N .vii!.:. DANI

"Sr call f >r el

fHneicnl Jnstrnmriits.

A NUMBER of slightly u«ed upt'i-ir and souar» t
of our make, which wen- si

hy the artist* of the Mstronollta .mpaiir
Coring tht past opera sohkhi wi. lc acid a: a
tedu

,'...: KN Al: 4 CO. 112 iih a\. above I. IL_
Pi

In tune MMUfacf rles and storeroom*. 4'-'l to 125
W»»; 2Sth at and !¦. 7 liii.adtv.ir I8th-at (Ditaeo's
Building^. Pianos e>. i, ,nfe i rented, oi

Drn (?oo5o.
t_{\ WC BROMLEY 0¦:' Nan ty Smyrna Bsgi
-y.r, t it ver Rugs, «5c. I
t ..ina mattii.g» ANDREW LESTER'S SONS
Broadway. _

AD BRTTKEMFNTS f"K THE N vv I'.I'.K TRIB
Wll.l. I'.I. RECEIVED AT THE UPTOWN

OFFICES. N .. 1 tM Bl mei Tl
tanti' ') p m. 960 Bi,,a,Iva- betwcii I'wen
T'.-*ii;i third sta until n p. di 270
' ghth-ave. 16-' Sivth-si'-. 153
tonn-r Fourf
Bi th st 1 i-.'i, Thlid .,'¦

Flrst-ave,]irfj v. rid-l Ninth ave mal
I'aty eighth st and li!) Liberty st., and the HARLEM
J)FfL E iso East One-hundred and-tnenty-iif-h st.. up
» . p. m.. at regaler ravea.

Bankcro an6 Brokers.

KIDDER, PEABODY tt CO.,
No. 1 Nasenn.at., New-York

1 ll Deron*hirc-»t, Do*lon

INVESTMENT BMCI RITIE-4.

mVMstmB OF BX(MANGE ON GREAT BRITAIN AND

'lill. CONTINENT.

COMMERCIAL AND TR tVELLKI-U* LITTERS OF
CREDIT.

AGENT!* AND \ Il tMSfl F»

MESSRS. BARING BROTHERS k CO.,
LONDON._

sam, Whitney & Co.,
Bankers and Brokers,

li nut) vn STREET. MILL* in li.din:;
isl", wi j. i.'.' l.i'pii-T i aci'hi'nt, srn.

JFCT TO DRAFT ATBIOHT. GOVI llNMEN I, STATS.
MCNIC1PAL AND RAILROAD l-l ICU HI TI i.-s SOUGH I'
AM' BOLD ON' COMMISSION. EUR LAbli OR tl'UN
MA Rli IN._j_

P. W. GALLflUQET & GO.,
IIANklllS,

COMMERPIAT. PAPER. i-T'irKt? AND BUNDA
CNITED HANK BUILDING.

WAl.IebT.. CORNER BROADWAY.
H. FITCH. Jr.. hltW-YOKK.

Member N. Y. Stock Exehsnes.

zr IMMEBMANN ,t FORSHAY,
J RANKERS AND BROKERS.

ll WA El..* I V V
MEMBERS OF Till Mi.v-V' Ri; STOCK EXCHANGE.
HOCKS AND BONDS B' UGHT AND BOLD ON

COMMISSION. Dealers in builinn. specie, foreign bank¬
note*, ftc. Exchange and cable tram ¦ I i art* of
the world, in tunas io suit. Interest on deiiovts.

T

Crgol Notices.
AQUEDUCT COMMISSIONERS' OFFICE,
Room HOD, Stewart Hniidiiiir. 8»0 Broadway,

.m.W-vdRK, Novembei Pth, 1839.
O ALL WMo.M IT MAY CONCERN:
In conloi B requliomei I n 2. of

ion Laws of 1S83, ol Ihe State of New-York,lei .. !
Ihai in! opporlunllj will be affordi 1 Ihei
in relation t,i the necessity of ,

Dam and 1 River si Quaker
ke..»n .i- thi Bi lice Dan sud Reser¬

voir, laid 'iiii bearing lo b- limited
!.¦ hea:.i al I

Monera, Room 209, SK rart Building, BOO Broadway,
in the city ,'. Ntw-York, rommenelM ui Nvuday, NV
vsmoei 19th, 1838, st ll o'cl

Ry order of tho Aauelud Coi
JAMES C. DEANE.

rinsKlniit
JOHN C. SHEEHAN,

arv.

N
Public Notice.

0TICE.~
Th» Commission for the I*.*vl«inn of the KzelSI I

of the State ol New-York, will give a hearing bes
.ti the 19th daj ol November, IS88 al 10:1 a. m.. and

esaary
bv th-- part %

Pleat Conn House, it,
'to pi . hear:!

anon f.".

thc State,at lions l the Imnrove-
Hu same. Ls 11

DANIEL fl. HOLLINS.

GEORGE R. cdt.RY. Seeretarv

CDinter Eceorts.

PARK HOUSE,
SUMMIT, N. .1.

Ta'.l and Winter Resort.
Neariv MO -1c -cater.
Within l hi ui from New-York.

SCO feet of i td With tr.aaa,
N

Perfec: p uniting and sewerae, nr'tem.

JOHN A HICKS. l:,,|.iletor.

RIVER Iii BROOK, N, J.J hour from
ii; steam-register heat

-' .' if ir circular._
TIIE NEW WINTER RI -

MARINE li " T I L,
Island of 1 -t Indies

The marni 1 L'nlted Stites and
nrarll Mal) .-

- polnp
an I Mining PA1 L I GERI! VKD -. 0., v

- B ad-st
VsriNYAII HOUSE, ASHEVILLE
vi resorts fo.- Invalids raffi I lunga
and throat fine hotel a
for the winter K. VON RUCK, M D.

Heirs VDanlco.

\\RANTED.MAN..TS take the agency of our aafei<;
ilse 28x18x18 Inches; waight 5'm pounds; retail pr,ma

BBB; oi tires in i portion. A tt isi and per¬
manent -u-i'i .--. '.!.,. saft ¦ tn
suppln '. i,v other I as s :. il govt tat I

V ...i
ALPIN! - '. I'" CO., t'lncinnatl. Ohio.

tottan Strnmert.

COMPAGNIE GENERALE TRANSATLAN-
TIQUE FRENCH LINE T-' HAVRE

Lempany'. piei ,n a V- 12 No.-ti, R:\er,roc,t of Morton-st.

I.a il \:-i;¦ V..M"ii:; p, i.

LA BRETAGNF., dc Janaechn, Sam hy, Dec .- '.'a m.

_A KO j _

4 NCHOB LINL. U. S. Mail BteamihJM.
-Cl. GLASGOW VIA LONDONDERRY.

North Rivi roy-st
Purnesln, Nov. l- 6 a. m. Anchoria, Dee. 1. 3 p. m.

i. ii Devonia, Dei 8, lt a. in
ii -f - fi .-i lases t

GLASGOW oi LIVERPOOL.
Cabin. S45 ard SM ti S80 flt»*rar*. t20.
Travellers' ' III end Drafts for any

amount ' il a urrent rate*.
li'N: I :;.!.'. BROTHER!. 7 Bowling Green. N. Y

fJUNARD LINE.
M.W-YORK To LIVERPOOL via QUEENSTOWN from

piei if. North Rivet
I Asl' EMPRESS .MAH. SERVICE.

Etruria, N \. -s, G ,i m. Etruria, Dee. ii-. 7:10 a. m.
1, 8 p- ; 29, '.fi p. rn,

Dec :. a. u. Umbi a, Jan. ;, 8 s. m.
Ko '.i I'.'".'. '¦¦

Cabin < SO and si Int ¦.¦ Late, SSS.
a: v. ry

ll!

s
,.w rat.-s. foi freight and pa»»age jw:} Ui thu eua.jany
jfl.ee 4 Bowling Green, Ne'

VERNON ll BROWN v Boners! Aeenta.

uHDDi.l"lXilLU LLOYD SS! CU.
SHORT ROUTE TO LONDON.

KEW-YORK, SOUTHAMPTON AND BREMER.
bicaia, plorl JIoLuken.

t A.l. A

Trave. Thurs, Nov 22, 7 a ::¦ Werra, Sat, Dee, 1. 2:30 pm
sai., No> 24 Bil a

Lohn. Wed. Nov 28 ¦¦. I Baals, Wed, Dee IS, lpn
First Cabin. s"S and 'i;,ward a berth. ar-.-ordlng to lo-

Mtlea. bvcoi.d '.'aliin, f&o a berth. btcerace a: lowest
"'"'*¦ OELIUCHS -t CO., No. 2 Lowllne reen.

WHITE STAR LINE.
1 T EuR QUEENSTOWN AN.
RUY AT. AND UNITED STATIC MAIL bT»-« MERS.

AND LIVERPOOL.

i. l'i i'.i.l' ' i, i'.i tell V' ed Nov 21, S 80 a.

?CELTIC, inp'. Davl-i.a, Wedr.esda N
GERMANIA ipt Irving, Wed.. Dee. 5. S:Sp a. m.

.Al'lii I .,,:,. t,ii. Wed. De IS, i j,, m.

From Whtro Star fe'-lt. foot of T».-e»t loth-st
Sal,- ai tl SlOO .' m or to

the 0 1 ' ountry, *-"' "A ..ii, .¦ : r.nr:...- .f M>cciid-cabln
pa**eiiL-> -' theae i :,rd, eao ai.l
t'io, prepaid S35, excuralon ?¦ i ofllee, .Nu.
ti Broadway, Nen Vurit. J. RRI'CE ISMAY. Aaect.

P LION LINE.
\J CM ii U BTATES MAIL STEAMER!,

Kuli. U i NS'J A N AND Ll URPOOt
Leave Pies SI M R. ISSI ¦: Knig-si.

ALASKA . . Ou>-*d.iy, Noven b-r 80 6:90 a. m.
WYOMING . . Tuts: : 87, 10:30 a. m
A'.'.l/.'.NA.TueiKlav Dec. 4 B a li,

NMN . . . lil! :S0 ¦ Iu
NI Vvli.V.TiifHdav. Dee. 1". 4 ..to a rn

Cabin i,»st.*re, tin, »r,o. «80 and tlOO. Second Cab'n.
«30 and sa:, 120.

^

A. M. UNDERHILL II CO.. 15 Bu.adwav. N. Y.

JAPAN-CHINA.. OCCIDENTAL AND OIiTi:NT.VL
6n.an.i-r> ISStS bmu Francis i. m lullow*:

OCEANIC.Wedn si.), November 23.
GAELIC.Tuvsdav. December 18.

Bl .'.it. Jjntiary 5.
AK vP.M". Januirv 24.

Superbly Appointed.Superior Rion*.
Reaervatlona caa b" made bj i ¦.. an1

eabm nan* wu al 2b" i -rn, or

lUn.ni 71. Railroad B'Jlld s .'sa- I lan-iaco.
Koom ,«. LELAND STAN* iii). President
T H. GOODMAN. Geneiai i'»s*cin.-er Agent._

RED STAB LINL.
H/K AN 1 VERP AND PARIS.

Balling Hom New-YorS and Antwerp we^aijr.
Jill VNI.AN D 24. t 30 a. m

VV ESTMORELAND Sac Der. l»t, at 8 I p m.
I ,!¦. '.

¦i 72 and
SflO. Itssragc .' veri
PLIER WRIGHT 4 SONS C-u'i A«"a, 0 RowIIii« t.reeu.

INMAN LINE LT. S. ami Boral Mail StMUoars
EuR gil.:..V.MOHN AM) LIVERPOOL

l V < ,.'..¦ ¦> Vi Ulm.

Cn Y Ol I P. rn
I a. m.

l-l ', ul i III STI ll ... 6

. a : , (. AR
IN Outward 430 ar.d .tAOU
mon PETER WKl'.M . Oeneral Ar

'. !.'..,. i. il, :. N V

PACIFIC MAIL STEAMSHIP COMPAN1 8
1 LINES FOR CALIFORNIA JAJ'AN «ii!NA.
CI NI GAI. AND SOUTH AMERICA AM MEXICO,

piei foot of IU
Fut San frs:,'i> via u. iithmua ,f I'ui.am*.

CO Li "". noon.
Fnrn Pai- ''.' tai and Brannan »u

r i ema ai I
OTT ni t-vn-. \ sa is Nov 17. a v m.

For freif-hi paaaace ai 1 >¦.. ation aptly at

eoii.banr'* o ill ie u|) 'lia pier, f anal sc, N tl
ll 1 BULLA! - >ndeiiL

press.

-financial
nETKOPOLITAR tiVIT CtlFHI

OP Miall Or NKVV-YOitii.

C'npllal. Sl.OUO.OI)). Vr.. rt? and .10 WWISt
.wrM-Wi S5no,»J(l.3:i.

raits! liy owe: oi tba suprems uourt ss a legal de-
deposit* ct money on inter-

a*- Decal ..r tranafer agent, or trustee tor corpora snd
my lej;al tri.- I tl ¦. rl>"

mU'Uis on a rms aa othei -Inilai companies.
¦.. President,

I RH H I). TAPPEN, Vice President
H VS m JES i Si eretary

RI ILT I HEW, A-« l Ury.,

NEW-ENGLAND LOAN AND TRUST CO.,
160 Broadway,

Otran AM) MIXKIPAL BONDS,
tlARAMEKD FJRST MORTGAGES

DEBENTURE BOSDS,
BASED UPON FIRST MORTGAGES ASSIGNED Or

I'.I.i uRD 'lu AND l'l.ru.MTEI) WITH -HIIAIKHi
LOAN AND TIM ST CO.. TP.fSTI'.E; PAYABLE AT

TH. BANK OF WW T1B.ll 1 I
w i; ii we .sold "vii: llLOM OM of arove IN-

VI STVENTS Dl'I.I.M. THE PAST 'I VI.I.VE YEARS,

TO TWO THOl'SAND INVESTORS IN NFW-TORR.
NEW-EN (j I.AND AND PENNSYLVANIA. WITHOUT
LOSS T" ANV IN VI ROR. ft»t1 REFF.RENCE6
AND FELL INFORMATION C1VEN ON APPL1CA-

TION.

NO. 7 WA Ll.-ST.. NEW-YOKlt,

Allows interest on deposit*. The Ungot Gie time th?
higher the rata. Al*o Interest on b»lance* of active
ai ieuni* of merchants sud other*, subject i" check a*

ih anr bank; lentl* mote t on nromisnory n,,te without
Indoreer, *nd accepts Hew-York City er Brooklyn ap-
praised Srsi mortgages with Ulla gsMSMSSl a* coi¬
la .-.il security.

A.-ts us -, .titnr, trustee and rruardlan. under wills,
for the v.xr-i statutory charge?

iist-r -ind lim 'towns,
is mid, ..thet corner* lons, and fer real esta-., mort¬

yn and
elsewhere. I eonpens and dividend*.

THU is.

Garrett A. Vsn Allen, John D. Vermeule,
Warner Vsn Norien. John \ sn Voorhis.

,vv. vv. v un Vi,.ii hie,
..,. i;. Van Ww-rt, ll lan,
G. v sn Nnatrand, H.I .. lt
John G. Plan en, \ to Wyg,

lV«r, v. \ ,, ',. rnnrst Kurt,
Hear] W 0. Ed]

i;. M. ', an
vv in Doa 1. 1 li- i-n.an.
William Rcmsen,

" k»8
ROBERT n i'. President,
JOHN D. VERM! UL! lent,

.v. v a:- BICLl N. & eretory.
TO THE ETDf'KHuLDERS

of the

BAST HBI!ffM!Ri VIRGINIA AND -GEORGIA
RAILWAY COMPANT.

Take nntlce thal a ¦SS-tlSj of the ffckholders of the

!"¦¦!Ts.ssswi.TilRbotsont Osimsls RnilwnyCompnny
arti! bs lic'.J Bl tl." OlSeSS ol HM sq mt nt Knoxville,
Tenne*»ee,SO IM tr. consider

the question of approving .!; I E»a«o for ninety-nine rears

ot the ...

with M .'¦' th" Hoard Di Directors of tl")

Lint Teniic*«oc. Virx'itt:) nnd t.rtuuiti Huilwuv Company
;,, IhS Hichiiioi.d mid Danville linllrotid Comimny.

The Transfer Hook* will close at 10 o'clock a. m. on

lay of November, and reopen at 10

O'clock a. m. ou Mouthy, ibo tttb day of December,

UM. SCHWA*,
Secretary.

10 WALL ST.. NEW-TORK, Octobat 24. 1PS8.
A dividend of FIVE ,0 Pl ^ of the Mt

enmities fer the C'cai yea; enled June 8'.', l!*?8. has this

dav been de.-:ared PREFERRED STOCK
any on

snd after Drcembei lo. 1191. I lara al "c to bar

L. M. SCHWAN.
Secretary anl A»sl»Unt Treasurer;

""Western Fara Mm Trust Co.,
LAWRENCE, mamnhm.

Capital, - - 81,000,000.00
7 PER (T.NT SELECTED AM) gUABAWTMB)
ii'irros. IFEB Ol GOLD DEBENTCBE BOSDfi

I'rinripal and Interest pavab'.c at Third National Hank, New.
York
Ko inventor hal mt lf.st a dollar, or been obliged to walt for

payment »f interest a In arnmx'jig your lnvest-
nainer these gnarann .¦.' securities. Full mlnrmatlon

e,i. i,,,-; arded.
V.'M T PRATT Mn. iu-':, '¦" ai, tl -12 Wall St., New York

Denver. South Park anti Pacific R. R. Co.
Il IdStl f I.'-' M "' I ¦ '-. "li!"!: d'.f.iuited Int

io »end th-'ir alllSSSSS uni a stat*-

I af Um iii E vi'..''.

i.,,\N and TRUST co, T.-u-nec. New-Yerk Citr-

_Nov. ll UM___
THE NATIONAL PARE BANK Ol NEW-YORK,

\ r A UK'.II.Al; MEETING oHSe Board oi
Xn-Dlrectors ol thia Ban) held .. -i v Mr. 1
K. Wiigiii was anani rt I i

vsi wey ess ta i bj the .;. ats ol Hi
V. MUMFORD MOORE

li' s.dont.

united rtates inpress company.
Sri asurer'9 broadw av,

lasa
l'.rril DIVID1

TIIE TRAN-I'EU BtM)KS of this Company
will r, -.- 2. at 3 r, m., and ta-

opened Koren THEO. F. WOOD,
Tiea*urcr.

Dinibrni) Notices.

T70RT WORTH AND DEKVER CITY RAIL-
I WAV COMPANT, No 1 Broadwai New-York
Coupon Ni ii. on I ir-- Mot gngi bondi ot thia com¬

pany, tallinn due December 1. 1. will bc paid
Xnut Company, Nu. I2u ii....!..... ;-,. sr-York

City.
_

J. T. GRANGER, TreeaSrer.
OKI li E UE THE

INTERNATIONAL v UREA! NORTHERN R R. CO.,
.
NEW V IRK. Nov. IS U

Mil, COI PONS ..i iii- Second SlortRaRe
ce her

with ii,t.-re-- thereo il maturity noon
ia-..,ii at ti.Bee ut the Mercantile Truei Company
No. mu Droudwar New-Torfc.

Il B HENRON.
Seelsisut Tieesurer.

Si-eainboats

A? 3 TO B08T0N
. FOR FIRIT-CLASI LIMITED TICKETS,

r A Kl..- RI'DI
1 ALL ttl V ER LINE,

Reduction to | poin r i. .r.IVl and I'ROVI
Et :¦ M -.;

A

: i:
trains eonnertlng with si

AN "li' lli'-'l R V ..-, each stei

transfer and t'.cret oitlees

A-TB01 BOATS..l.i/Kii'I thronghoul iv
'ii i.aw .v'r.i

ANii HUDSON and Hi' URI RO Railways .-
bARATOGA CITT Ol

pher-at., Ualtj
*. -

A LBAM I; IATS [»EOJ LE -. \.\\V
JTh htaamers DREW and pt vn rich.v nd ir.
Piei 4. Non i.

_
'*

'I"-.- I ..

(It-Jiiiturij.
u- ":

1"> '.~]u.\, i'ii"\ ioi.m i. ...M< EAbT.
>

SKiN IS'. M'S j.
..:::'..

«.lb Parl-ji Cars:
,i ,,....-

BO ,. i-

nam i .i . in

Nea Ss
£, in a. m.,
', .oo i,

aa, a

~(\\ i-Kll.l. IA .!M.
v^ Rs .» land-

lags dalli . ,;u.
TI SDA1 ,11 Ul ERDA

' ' m.

H>- SI) XSA< KIE.
.'.-om

|- i -l-A\ j' K-,1, \ I jud
HA IV at S g Hoi I AL

V'.i.'W ICU LINE
La To B wu,

i . teal
idly,

I il and *iale i on.rf
g ssa

i.
Jt_e

frnm I. . O. W. BRA'IV, A

VEW-HAVEN
La (Piei -v

fttesweis srrlvi v ttu'iis imriii and
e»»t-_

RONDOl T AND KINGSTON, landin* li
Crsi Nee burl Marl-

-.ii
.ii,; vtuun-

» r« i and jaMM

Free to voters.

Riiilroaoe._
\ LWAT8 ON T iMK_

\EW.VORIC AND NEW-ENOLAND RAILROAD.

I! VN'.i IN 'il.ME
KORMINO TRAIN I ,: HORTON VIA HARTFORD.

t^'-ticiic monday, not, ix w
rh" tnlu -rt at io

a. m. wiii . ave at 11' o'clock noon ; du- In Runton hi
0:30 j, i... pt, 1

Returiilii',' train |, i: j n't leek noon; due
in New V.'k at 6:30 p n lavs excel
I'l't parlor car* un I roache*, thrieieh

_e. Dining c^r between Hartford anl

.'cn.England limited leaves either cltv at 3 p m..
with fl-irant mw parlir iars anl Dining car, between

.1 ii
nigh I). .-- nlth sleeping ca's leaves at lino

!¦
Grand Oural Depot and 337 Broadway.

Ij.Hk.II VALLIE RAILROAD
PASSENCER TRAINS "leave foot cf Cortland! eal

¦a mv a* follows:
6:5o j. n, ; i i itj-.i'i ,u» sud Intermdlste points.
8 a. m. fur l»ene\a. Lyons, Elmira. Rochester. Buffalo

ind the VV tat and itrluclyal loesl iioint*. Chair car to
Elmira.

1 I-, m. fi r Tur.khanrock «nd li.termed'*'* points. Chair
Ml lanabannoek. Connection tu Reading and Harrt*-
sns
.10 ii. m. f r Pltts'on and principal Intermediate

Chair esr io L. snd Ii. Junction.
1.40 p. ni. fo- Mauch Chunk ard 1n'<-rm*dlste point*.

Connection lo Read.ns at. I Harrisburg. Chair ear to
Mauch Chunk. . _, , . _

7 p. n. for Geneva. Lynns. Elmira, Rochester. Buffalo
and the Weat. Pullman sleeper to Lyona.

I 15 a rn lol Laurays anl Interm lists point*.
Trains leaving >. 8 a. m.. 1 |>. m. and 8:40 p. m. con¬

nect for all lio.uin In Mahanov an i Ha/leton coal reRlons.
.SUNDAY TRAIN!

8 *- m. f0. M-uih Chunk. Harleton and intermediate
pointe.

6:45 p. tn. for Coplay and Intermediate pointe.
7 p. m. for Geurie, Lyon*. Elailra, Rochester, Buffalo

and tho Went. I'u.imtn sleeper u> Lyon*.
General Eastern Office. 235 Broadway

NORTHERN RAILROAD OF NEW-JERPFY.
.Tram* leave Ch*m!>er»-*t. Station week davs for

Knglewued, TeneSy, lieu. r. Sp*t-klll and Nyack ft d(Q
.7. B :CO, MO and 11 AM) a. m. ; 1 ill 1 30, 4. s4 :5(i 5 3o"
6:40, "O.tO. H, 10 i.i') p. m.. 12 midnight Bund ivs 7'
.fl:*' a. m. ; 1 :30. 4. 7 :80. »8:15 p. ii..

^ urday special, 12:45 neon. AdlPional trains w

Crek lill anl war. 9:40 a m. snd 0:30 p m.
.For Nanu't. Spring Valley Mouser and Talimans.

I? RIK RAILWAY.-Tickei Often, 401. 817,
Am Di mud PSI Ri.adway. 163 1-2 Bowery, 187 Wesvst,
ii'..,",,ii Place, i... hers and 23d Street ferries. New-
loik: djl and 833 Eui ton-st, Brooklyn; lo; Bmadwav,

-LnuK, comer Newark and Hudson it*.. Hoboken:
i'.iri.ir

or Sleeping i ona and orders f.r cheeking mk!
/ obtained. Exnres* tn'in

sari Ier than til -hewn f om
Chamber- .'.. local trains B lo IO n. --,-.. totUtt

f___i BVSL*ft
10 ii.i a. m. Ilelaware Valley Express, parlor

ear to Biiiithamiiiii. Owego, Elmira and Corning.
o p r. ago ii 1 st. I., uls Limited/ a solid

Pullman train ot day and buffet sleeping each--, t. jj.f
I*.,. Niagara Falls Cleveland, Ch cue... Cincinnati .r,,i
fit Louis j no.extra charce fur fa-t time! "unnatl anl

Pullman buffet sieepv,Elmira, Roi
0 p. m., dally, Chlcag ixpre

toot lies :,, Ringi ll

ord and Passaic I 4:48 fl 7. 7:50, 9 .'¦¦.). lu .30
S- in¦ Ut noon: 1. 1:48, 2. 3:40. 4 :10, 4:40. 5 ill;.
I:M, 5:5'), 6:1ft 0 .3d, 7:30, 0, 10:30 p. m.; 12 nifiht
Also to Ruthi ' rd id n. m.: ¦! ;80, 5:20 p. m.. to
P -' .'. 0:10, 8:40 in,. Sundaes. 4. 4:45. H :M).
l'> At a. rn ll noan! 1:48, 3, 4 ,-, fig) 7 30, .,

10 I P. m. 12 night . .

"'

.

; ._4, 4 ;4.-, OTT :.">0. 0 :80. 10 .20 a. m. 12 noon
1 1 15. 8. 3 SO 8:40, 4, 1:10, 4:3'. S :4ft o, 6:10.
|:Sft 6:80, 6 IO, 0:30, 0:40, 1 'Au, 9. 10:30 p. m.;
12 night Sundays. 4 :45. 8 :3o, 10.30 a. m. 12 noon;
1 .45, 3, 4. C. ni. 7 30. 0. 10:30 0. m. 12 night.

and i'a t-.m^ yja Newark.1:48, 6:6ft 8, 8:30,

Suffern. 8:3" oday*, 4:45. 6 -20 ir, -ito
n. 1 :I5. 4. P-Jop. rn. ; 12 night ' J 'W
irg and Cornwall.7:5ft 9 a. m.; 3:30, l:Sft o.

fi ii 1, ti m. Bin lay*, u a. m. l :45. 5 p. ni.
k divs. 4 :45. 9, 10 :30 a. m. ; 1. 4 :30 p. m.

Sundays, ll a. m. . __,

Go»heti-_4 :45. 7 ISO 9. 10 30 a. m.; 1, 8:30, 4 30, | _g_
7 I ', tr. Sui,day. 4 :4.1. 8 :80. 9 n. m. e, 3c, 0

.

Midd town and Pori ,!-rvl*.4 :45, 7:60, 9, 10:30 a. ti
W fi, 7 30. ii p. m. Sundays, 4:15 fi-30 6

a. m. 5, 0 JO, 9 p ra. _.__" J
Kxpre«s t-alni from th« West arrive In Nev lot* ai

7:05. ll 50 a. nv 'ind 10:20 p. m. -...,_,.
Vf. 1. MIT.PHY. L. P. FARMER,

Qen'l Bup't General Pas-soiigur Agent

NEW-YORK, ONTARIO AND WESTERN
~a RAILWAY .Train* leavo frjm ferries at Wj»t 42
and Jsy -t-. as follows:

West 42d --. 7 :60 a. m. ; Jsy-st. 7 :3» s. m. for Mid-
lletown. PSllabStf, Monticello. Liberty. Walton, B-lht.
Norwich. Uti ea, Rome, Oneida. Fulton. Osweeo, Buffalo.
Detroit, LhlC4|iO.

Rid -, 4:00 p. m. Ja.y-at., 3:45 p. m.. for Wall.
HU Talley "U lona, Lake* Mohonk. Minnewasiia. Middle.
lown. RU.omliiKhurg. F. Icnvt.le. Mt Dale, Montielb,
lall-hu'K. Liberw. white Lake. Rockland.

vv, 49d-st, t'-2t m. Jay-at, 6:10 p. m., dally for
Middletown, ftllaburg, Liberty, Walton, Norwich. Oneida,
Dui.cbj. Suspension Bringo, li.-'.io't, chicago, Kt. Leala

Buffet Sleepers to Niagara Fails. R.:i-llnlng Chair Car
free t>. SttS| 11 n Bl

Tim* tat.lei, ticket*, Ac, at 207. 807, 944, 1.323 F.roa-J.
WSy, 737 'Jth-ave.. 184 Ea*t 125th st, 204 Went 125th st.
MSW-TSSfe, ANDERSON. G. P. A..

18 Exehaiige place. New-York.

pEXTRAL RAILROAD OF NEW-JERSEY.
V/FOOT OP LIBERTY STREET, NORTH RIVER.

Tine lahls of October 9. 188$.
f.A :^° if n;' far psstnn. Ilciluehem. Allentown. Maueh
Chui.k. Readme, llarr'.-iliuSr. et-..

6:45 a. m. fol E.i-t',11. Rethlehem snd Allentown.
7 :00 a. m. fur Eldmlngton. Easton. Bethlehem. Allen-

I M inch Chunk. ,, . -.. ,

i. m tot nemingtsn, Lake Uupa cong, Eaaton.
nu Allentown. Mauch Chunk. Wilkesbarre. Scran.

t.i. Reading, I! I 1' 't-viiie, Tamauua, Stiamokln,
fiunbui Let ira V u ipori

I 1 1 : East, :.. Bethlehem. Allentown,
Maoch Chunk, Reading, Harrinii'irg. etc.

;i tr, n i; liethlchem, Allentown. Maucb
Chunk. Wllk"»barre. Scranton, Tamaans, Shamokln.

4 M p. m. fol I (ton, Lake H'.iiatcong. Easton.
1-' 1 -_.._.

6:00 and 5.3" p. n.. fur Somerville and Flemlngwn.
6:45 p. m. for Eaataa, R.'thl'hem. Allentown. Mauch

Cl
p.

:45 p. m. for Easton, li-tm 'nera. aiiiuuiwh, .'kwi

Bl, ReadlnK. fisrrlsburt. SIS. On Sundays at 6:30

4" 8:15 11:15 a. m., 1, 4, 4.30, 6:l.r. p. m.: Sund.iy*,
4. ii a m. f"i Bsd Bank. Lons Brsneh [Aabury Ps t,
Oeean Cirnve, except Su:nlay>. Point Pleasant. Parlor
esra at ll :15 a. m.. 1. 4 .30 p. rn

4, b 16 a. m., 1, «:I0 P_ bl Kw Farmlngdale. LAK1>

Wood Manehester, Ti- River, l'.rneea'. ."c.
4 a. m., 1lp n- Lr ATLANTIC CITY. Vlnelsnd,

. I 10:80, ll 1" a. m., 1. 4. 4:30, 5:30. 6:15
n. m. Sundays. 4, 9 a. m. for Perth Amboy.
p. m. banii) 'SAN[)V HOOK ROUTa

FROM PIER S N. R_.
For Atlantic Highlands. Highland Readi. Seabr1gh.

Mnnmnti'h Bench Long Pranch. Lakewood. Toms River

snd Barnepti' al ''

SHORTEST AND QUICKEST ROUTE

FOB PHILADELPHIA.
BOUND BROOR ROUTE.

via Oeatzal R, R, of Nsw-Jergaj and Philadelphia snd
B c. R. Leave foot Liberty-st. N. P... at 4. 7:45,

lt. ll a. m.; 1:30, 8:1'.. 4. 6:10, 1 30, 12 p. m. SUN¬
DA!.-. .- .- 45 a. m. 5.30, 12 p. m. ..._-__ 0.

Tialu* leaving at 4. 7 :45. ll a. m. ; 1 :30, 4, 5 :30. 7 :30.
12 p. m., have connectlor. for R<:a<i:ng, Harrisburg, P
ville, etc. . _, ...

Tl.kei- anl Parlor Cur seat' can be procured at .1, 416,
bil. '.,!i 1,140, 1.321 Broadway, 737 Sth-ave., 264 Weat
126U st, u'J East I26th-St, N-w-York: 4 Court-st. 800

t. Pa l'.f-.d.' ny. Ilruokljn.
Now-York Transfer Company wUl call for and check

.'lice.

CHORE LINE-ALL RAIL BOUTE-fOR
?^ Doaton Newi-ort and the F.a«t. Express leaves 1. |

Btatl -, il LO in- and 1 :0V p. m. for N
6:00 p. 11- Limited Express tor

Providence si I li -t- :i 11:80 p. m. Night Expre
Prni ideiic*. Boston-daily. Palace panor Cars

tr bitt-pinu Car. to destination. Dining car on 5 p. m.
M«i.',

^E8T SHORE RAILROAD, N- Y. r ,v
11. R R R. CO. Leaaee.-Trains leave West 42d-

.-.#,«« »?.... V...L. La * .,i»wa -turi or, *mftiul>.* l»:,rl:,.F

sud sDa ly, '.-da*-!,
tuner tra..is dill* r\ ept S'ind Lssvs J-i-ey

l: .'. a 1.... 3 ll 11. ttl, li
I

..tarago from
ti .¦ i.i* '. VMI'.T'.I'.T.

Oencral Passcnt'-r Affent S Vsnoarbilt-STSi. N. Y.

I) ENNBYLVAN1A RAILROAD.
1 TRI NB I. I

tils vi Mi. I'., it TE
Trains V,,rk. nj. | , rtlandt

ia fidiowa:
ll... iburs and the West with Puliman Palace

li... 0:3') tlnnllig Cai; ai.u a
1. i! ¦!. r. Rea Vnrk ani Chleago LlBltod ol Pir¬
ie:. Dining, Sun.kita, and M.-epmg Vestibuled Car* al

",... -k Haven, 0:00 a. m., 8 :PO p. m. Corry
ant1. .at Corry for Tltu*

.1 I the Oil H
Por I 20 p and l'i .15 iilRht

I 1 .»¦

ll imlay s
1. hundaya, 6 :L6 and 10 0 s. m.

I Minite! VVash-
-v, ent

'4 1,. 11.
and iallr, with Dil , \v ,-i,'.
IngK reculsr at 0:20. 8:0n and 1 .8') a. m..

night
lay, 6 16 ant '.1 OO a n, . 4 :30 and ilo.p :

li -ileht.
For Atlantic Cltv and Cai* Mav. 1:00 p. m. week dat-v
Loos P.i i:,- 11

¦Sill III, vis llahway anl An,
1'J . 1 V' sf I 5:00 p. m 0:45
ai 4: ¦', p n 1" "¦ v

For ,

an
at f.,r RH - -t '.'.¦' 1- n

Roe:- ' Bi Ins ,1 l'h ail
tr, tn at Jersey . -ly and direct
tra:.-'

n i:riin..\i>i;u'HiA.
Bxarr-s trains leSvs New-Yera, via U"sbro«se* end Cort-

l*
1:20 7 :20, h. 0 il' 1 huago Limited, wlih Dining Car, and

Washington li Iud 11 .0 .1 13
...ii . 1,0 11 .so, rt 00 si i '¦' 00

I m.. and 12:111 | M ai. J 11 ill
S in -i .40 sud 7 00 I. tc hun lat ia. 6:15.
. tl sud lo 1. rn, 4. 4 3d. 6. 0. 0:30. 6
s- l :. p. m.. and 12:18 v : 1.. m.

Trams 1. jv tuc New-V ,rk dally, except Bund*} ai S, S
sm ll :10 » n, 1. 2, t ind 10 a ¦ ant

a finn'.ar. rotinert st 'Ir-iit, , lu < aindeu.
TleJ'. 144 Bros iwar. 1

A«lnr IlriUM-. and fool of lie.l,:,.-- s uni
t Court-»t. and Brooklyn Am

The New-Y'.rk Transfer Company will call for and check
¦Set'**" fri.m lintel* aud retldenie*.
CHAS e Itt.H. t. R. WOOD,

Dsncrsi Mar-.* *-. ...¦- ».

Amoiemrnti.
^____

A^Sjerican art g M.i.r.i.Mi>.
ENTRANCE 0 EAST 23D-3T.

THK CREAT
vi;i;i;st('iiai;in lxhiiution.

A richer, moro Inspiring artistie feast ha* not been of-
f-r^d us In thi* generation..' larOOOS Cook in Harper a

Weeklv.
vv-rr-ntehaeln-wlio want* tn see wonderful work* mn»t

vis, ute Ameriean Ar' Galleries and tiebold this Russian
prodigious chid d'oeuvre*. .Ldliorlal. Mad aud

Express.
PAINTER AND PROPHET-The Verestcbacln paint-

lng* oughi to be rec ignited ns a revelatiou of In -airulabie
iinporfai.ee to Hf f a truly Amorlcsn behool
of Art. l-.dK.irla'i. Il,,nu- Journal.

Rai In this country ha* there been gathered
tng.-tlii-r ss th" tiiodurtlon of on* man's brush and one

man's d coratlve and Uatl BMllUes and idea* «. thor¬
oughly Interesting and remarkable a display..The World.

li may be lately sold that Ihe ca'.t*r!e« now -contain the

tno*| .-" i important exhibition of living art s«-cn

lu New -York.,, , ...

In a't Verestchaoln occupi's a position parallel with

Tnrgen'efTs ii lt" ls a maur sided man. and
his art r*tle,-t« a multlfudliious minite, and lt is peite-
tratetl through ai. 1 through wih bunianitarian and spiritual

.iiitlful with him ls a likens not

un e.d and lt I* to ba toual In clo*e relation with truth

and rlght-oiisn.¦-<. -Th" l hurchman. .

lt u. Vereeunaaln la I gnoIf**?**'
thst he h»* a SMhnlqSS that would alon* win for him a

Artistic form for lu own

a id he triers alHive hem like the peak* ni the.HltMtbytSlh?,ve the clouds. Like Gogoe. like T'-Uiol. l'kc po.toy-
etlskl. bl- literary counterparts, J .rest, h-«ii> »<"»JI«
for art's sake, but for tue nek- of humanity, and Russian
uumanltr.n.t.*. ls Noradhoes.ThS Critic.

GALLERIES OPEN FROM 9 A. M. TO 6 AND 7:80
TO 10 I*. M.

SUNDAY NEXT FROM 2 TO I ANO 7:80 TOJO, P- Hi

A-2Bc.-(>50c.-A-76o.-D-$1.00.E-M.T.You'll Have to Secure Seats Ahead.
DENMAN THOMPSON

THE OLW IloMKSl'KAD.
Matine.- T» dav seek* ahead._

15
a.

ROADWAY THEATRE, cor. 41*t-it
MANAGER Mr. PRANK Vt BkMBBR

ind safest theatre In 'he world.
.NTH UF lilli GREAT SC CC ESS.

MK. BARNES OF NKW-YORK.

BvsalnfS at I MU. To-daj -si"", soc-

ATTl.F. API To-llay and every .Sunday story of
.-AiiLt. nt ,h (i.i_. ..v.,i' t0 M(.(, vltltor

fii-TTYsri'PO Thsnksglvlng Dey. portrait of paul
/,' V .J'-i . S;.«-"ial souvenir. Lnder
4TH VVl-i "l "' J M' 1U"'

DOCKSTADEB'S """Trwaj & 29th-sk
UINSTKI'LS MATINEE i" DAY.ui.vtnu.i^, BILLY BfRi II.

mv 73,'.. el MS-I»SS 2:30._Evenings st 8 :30.

En:..\ >;i -."i.i.. ""dncn ii.ii.
THE WHOLE WORLD IN WAX.

ERDELY1 NM /.I'S GYPSY HAND ci>NCERTS.
AJEER th- Mystifying Chess Ant-maton.

Tuesday, Kov mhei 21 FLOWER IHOW.,

HABKIGAN'S PARK THEATRE.
Edward Ilarrlgan.Proprietor

M. VV. Ilaiiier.Manager
82d to 01st performance

MR. EDWARD HARRIGAN*!
Gras Realistic Production,
WADDY GOOGAN.
WADDY GOOGAN.

Dive Braham and his popular orchestra
DAT.M ATI NEK-SATURDAY._

I> HILHARMONIC S0CTETT of N>w-Yorfc
1 FORTY-SEVENTH SEASON, 1888-1839.
Tnr0D"UE THOMAS.Conductor

CONCERT, -SATURDAY, NOT 17. AT 8 P. M.
S lulst-HERR EMIL FISCHER, has*.

(Dy kind permission of Dircetot I-'.linund C. Stanton.)
PROGRAMME:

Ovei tere, " Iphigenia In Aul:»".Cluck
Snii| onv No. 2, ". flan. op. 33 ,now) . . Ooldtuark

An. Meer." " Der D pnelgaenger," . . . Schubert
nie Variations, ..p. 7d (ueivj . . . Dvorak

Die vv'aiknere.Wagner
(a) Ride of Valkyries, (h, Wotan's Farewell and Magic

irite Beena,
NOTICE.The boa ofltoe of the Philharmonic Society

at He- Metropolitan Op>-r:i House (main e.-itranre) will bo
op-n for the pale ef tickets from Nov. 12 to 17, from
',, ... a. till 5 p. m. KUI}. ROEBBELEN.

Ser'y o! N- T Phll^JSoe.. Metropolitan Opera House.

e^TH-AVE. THEATRE. Booth aiui Barrett.
?J MATINEE TIIE MERCHANT
TO-DAY AT 2 OF VENICE.

TONIGHT AT ft-OTHF.LLO.
Next Week-Mi.I'.i RANT "F VENICE and OTHELLO.

14 Tn STREET THEATRE.
fiHE BIO SPF.CTACCLAR.

Gillette's 100 ACTING PEOPLR-W
'she. Matinee* Wedneeday ami Saturday.

Dnsmess (Tbances

b ranch iiorst.

A large manufacturing company, having an established

trade on a line of goods controlled by ps tenta, lind it

necessary to open ii branch house In this city, and will

furnish from ten tc twenty-flvc thousand dollars In cash
toward saree with a satisfactory party furnishing an equal
amount i

Address, with full particulars, giving age, past experi¬
ence and references.

MUNCH HOUSE,
_Union Natini?i Bank. Chloaga. ta.

IpOB SALE..A valuable etidi newspaper
Srepeity published In Nen v. -k Clttf. Bona fide

purchasers mir communicate resneetina Ui» same with
Mr. L. H CRALL. I'ottet ii ni ln.g. New Turk City.

^.ooo. wo0,.¦
A woll-establlshed firm nf m.inv vear»* standing, dolne s

lame and nt-'litn' 1>- USlness in merchandise ,,f j high »tsnd-
nri 'h Ugh i ind wi.un Rive highest
references ,if banks snd hankers as to sanding, etc., de¬
nts a loan ,,r a silent psrtner to cake the place of one of
the members, jr**-10 's obliged to lotHs for sthsi reason*
'han business on Jar.nary 1

A- de Iron ap', ta tttjclred tar applicant musr be n man
of honoiahie standing in ir.e community; ro others need
apply. Address captial. Tribune Ofllee, N. Y.

ittiscdlancons.

A PATENT
PM MU

The owner of a patented Circular Knitting Machine for
a: a reasonable ilKuro. This

mac hil ¦." market.
There is clamping arrangements foi clamping needle

¦ and a new yaru
take-up. For full particulars or Interview address

_A. E. L.. Rot 23. Tribune Office.

A FIX E-l OLUMH folio B pale hand press
-Ca. wante<h Musi bl ,-Ut-ap and lu good order. Aadros.s
M. T. fl-. Ti

_

Bili B ot ".. rr deecrlpticn at 315 Pearl-st., opposite
peck Min, at lowi lt prli es

J UN K. HOPPEL. Manufaeturer.

Professional.

A YOUNG MAN, 19 years of ace, wishes employment
/Vii, ji mercantile oi honking nous.- ,-*m give satis¬
factory references mt tn ability and character. Address
R.,x 42, Tilbuno Offlce, N. Y

TRANSLATOR. .A gentleman who reads 8 modern lan¬
guage-, de-lre» a situation as curreepondenL translator,

or corrector for the pr-ee*. Address j. COOPER, Rich-
dalc-avc.. Somerville. Mass., staling salary olTered._
ADVERTISEMENTS fort THR NF. tv-york TJ-tilT

CNJL WIUL, ill; RECEIVED AT TIIE ITTulVS
riEFM'P.S. No. 1.-2AH nri.adu-a.v, corner Thlrty-flr*^st.,
until 1) [,. ni, 9.VI P-oodwav. Iiftweeit 'J'<rent/-s«-cond and
Tiventv-flilrd -ts., until Sn. di.; 070 Weat T»-nty.ihl,-d-

,.e. .icirii uv.-. 13." Slrthave. lr>S Fan tIS-ave.,
corner Fourteentlwat. 7<",o TMrd-ave., comer Forty-sev.
enth-st.; 1,029 Thlrd-av.. near Sisti flrsr-st. 1,701
Elrst-ave. 100 Weat Forty-second-si Nu,th ave. and
. i elghth-St., and flt Llberty-»l., and the HARLEM
OFFICE tSO I.i-f fine.hun ired -and-twenty-tlfth-st.. Up
ti, u p. m., ai regular rate*.

VEW-YORK CENTRAL AND HUDSON'
^1 RI ViR RAILROAD.

GREAT FOUR-TRACK THUNK LINE.

ci:AN!) CENTRAL BTaViON.
Largest eui Flnsal Psssaagei Manon lu America.

ft ». I,.., R hes am Montreal Eaprcss, drawing.
rooir cars NSW-I-Otk t" Albany, ami AH,any to Montreal
\.j D v il R R a'"0 Issi Aii.aiiy tu au Alban*, via
Cent. Verm nt line.

y .,,, j n, r.v.Mnl.s STEAM-IJEATRD VE*
Bl i.i ii CH I' *GO tND BT ,"i l*\ IV

v of Mitre- «mokti g-esr, dinlng-esr.
for Aihauy, Utica, syra-

!.. ii N iga ra Palls Erie, c e.. and.
II at Chicago st 0 :5G a. m..

s Louis 7 IO I' m DSXt dav
1 foi Niagara Falls. To-

KmtO, 1 1 ilsi I. Cliicintiatt, 1 tillatispehv, Detroit anl
in isigaa ai.'l tteehi rn

til :... «¦ tn . I seaara NSW.Terk and Nnrtliern Rxpre«si
for Bara lutland, Hcnnlngton, North
Adjms. Ac. Ii-airing-roi'm ra

g.30 p. m.. Al ant. Tny am I ilea bi>ectal, with draw-
Ins

p. ni tccomi .¦ ." Albany anti Ttoy. (on

neets f'. W Adanin, and ISSimSSllsu
n I Ifli' ii'? R K

s. ,.
- to. Clnclnnstl and Rt. l^iuis Ex-

Iga T,
sud leland. (lt '.mn.um.ii*, s:. Loftia

j hleago, h 'ii \.''libu>d and steam hSMSS
sleeping Snd dinuix cars.

.t id Cs landaigus Ej pt*. .

ping-carl to MontresL via Rouse's Point, and via
md mada

Atlantic Han. jj ila.:,v rx,.-pt risiuiJay, tad ta .-s|i»,u-.
t,uufiaii;tia daly except Sunday. Sunday naiu

I Aliianr
irrlvee at Rochester

. ' K ,:, ri' ind t ;s j ,,

.I ll .'io p. tr Fa^t Night El ureas for Roeheater, RutTe-
lo, Nlau'aia Ta,is. Tor,.np., Clfvi and, Cincinnati. In-
dianas,.: lt Eula. Detroit and Chicago, wpl. tleeplng
cars. Kieeplng-cart to Watertown, vis Cure, da: > ri

casi ba'U'.irr. also tn Canatidalaus ou Sundays only.
12 mldid-sTi', fer baraii.sa, vvhi'e.'isll sud Rutlsnd,

t- g ca's to A bani Connect* at Albany willi train
Wes:.

Tl k.-'s and space l{j I'juiihi room and sleeping cars on
fal.- at ,. md tral Bte Hon, 413. lit, a-id inf nroadwav.

[tat ri ace, n'l Weat ISMh-sc, au t
Ne«-Toik; 833 Washington and 730

Full,,ii fis. Brooklyn, ar.d 7i> 4th sl. Williamsburg.
Icon's l.xioes, tails for and checks baggage from

r-'-. lsneos.
.Run dalt mtiers dally except Rimdar. |Stop al

188tn it ItStton lo take up passenger* for North snd West
i.i J llii il A RDS. Ansi- general. PiioMager AgSul.

J. U. TCUCLY. Ucm-ral Ki.narloUu.louL

QUnnicmcmi.

J^ MERICAN INSTITUTE FAIR.
GRAND INDUSTRIAL EXHIBITION-

1UPFRB MACHINERY. HOUSEHOLD OOOD-1.
WORK8 OF ART. Ftn»D PRODUCTS.

lOMETniNU OF INTEREST TO EVERYBODY.
26 C KN TS .3D-AVE-. ANO OSD-ST. ADhlLS-SlOW

OPEN DVV ---a
ADM188ION UiDJSVENINO._| 28 0 E N T I

BIJOU THEATRE. Broad wit, near 101
Matinees Wedee'lsr and Saturday.

HOYT'S
A BRAS!- MONKEY.

Now in its FIFTH WEEK,
Continues to attract

_MIRTH PC L THOUSANDS.___,
A8INO. Broadwav and 30th-rt*
Evenings at 8:15. Mstinee Saturday at 1
."ll ls ».he besi thing of lt* kind In ths history ol

English opera."*-;New-York Tribune.
GILBERT AND SULLIVAN'!

TIIE YEOMEN OF TIIE GUARD.
(By special arrangement with R D'CTLY CARTU}

Admission, 60 cents, beau reserved four weeks i,. advene*

DALY'S THEATRE, Brnrtdwav and 30tb-*~
Under the management et Mr. AUGUSTIN DALY,

¦--.-¦ rid Br1-
begti

EVERY MGHT

c

J->ALf,
Orchestra. Si SO, Dress Circle. Si Second Balcony. MS.

Every Evening et 8:16. Matinees begin et 1
EVERY NIGHT

Augustin lillis latest success: ThS
l<OTTi-..RY OF LOVE

Ada Rehan. Mr*. Gilbert, kitty Che*
ham. Bara Chalmara, J.,hi; Drew. Georgi
Clarke. Bond, and James Lewis.

.jg. dei_
'lie ho,is« Tri riinvuisloli*" .P,

* Merriment without offence.".Trll»"»S
" keen, s of upi'.silou* minn.".Tlmea
* A quiek. emohatic sueceaa.".Sue.
14 Tue audiences laugh, occam and ' he-sg

wt tbs amusing situations. ".TelKgraat.
Preceded every Night end at the Matt.

nee* by u TnE WIFE OF SOCRATES.
With Ada I'.i'han. Cherie* Whoall' tah eui
othera. MATINEE ToDAY AT X

LOTTERY
OF

LOVB.

PAIR fot thc bonyit of the MarinorV Fanilly
Asylum, to be held fer the benefit ot widows sal

sisters ef seamen of the port of New-York, at tha Johm
sion Buildings. Eui:. ns'.. Flatbush-avc. snd Nerine-el*-,
Brooklyn. Thursday, Fridar and Saturday, Nov. IS, 14
and IT, 1888, afternoon and evening, hoping all will ba
interested in the widows and elster* of thoae who hav-f
lost their dear ones at sea.

GRAND CHAMPIONSHIP FOOTBALL.

PRINCETON VS. HARVARD.
AT

PRINCETON, N J.

SATURDAY, NOVEMBER 1 7TH. 2:30 P. M.

TRAINS LEAVE NEW-YORK, 8:30. 11:30; 8PE-CXAI

TRAIN, 12:30. RET D RN INO, 6:30 P. M.

REDUCED FARES ON PENNSYLVANIA R. R

flRAND OPERA HOUSE.
_M Reserved cea's-Oreliostra Circle snd Belcony-We,
wed. PAC I. K viv vi:. WithSat
Mat. PAUL KACVAR. STEELE M AfKAYE Mah

Next week.ANNIE PIXLEY.
Next Sunday. 70 WONDERS. At.nt and Modem, ba

_
PROF. CROMWELL._

QRAND OPERA II« H -1, EXTSAj
THURSDAY AFrERNOON, NOV. 22. 1988. 1 P. lt

22D ANNUAL BRMRI19
NEW-YORK LODGE, NO. 1. B P. O ELKS.

EVERY THEATRE IN THE CITY REPRESENTE-O,

SEATS NOW ON SALE.
LYCEUM THEATRE. 4th-avo and 2 3d-sfc.

Daniel Frohman Msusgsr.
.Another great Lyn tim eueeass." Mail and L^ineae

KWEi-.'i LAVENDER,
fcw ill' LAV ENDER,
6WEET LAVENDER
few LET LAVENDER
SWEET LAVENDER
¦WEET LAVENDER

_MATINEE TO-DAY, 2. TO-NIGHT 8:13.
.~..-¦- _s

\fETROPOLITAX OPERA HOUSE.
."A. The fifth recuiar season of

GRAND OI'F.RA IN LEHMAN
will commenc; on

WFDNE8DAY EVENING. NOVEMBER 28. 188R
With Meyerbeer's Grand opera

i LES HUGUENOTS.
O-o

Tiie cut will include Mesdames Alma Fohetroen^
M&rsn-Olden, Sophie Traubraann and Hedwig R-ill.

Messrs. Beck. Fischer, Mittelhaueer, Modllnge^
PEltOTTI. Robinson, Sedlmayer and vv. tan

COMPLETE BALLET OF SIXTY.
_GRAND CHORUM OF EIGHTY-FIVE.

FRIDAY, NOV. 30. I WAGNER'S OPERA,
'

WAGNER. LOHENGRIN.
SATURDAY, DEC. I.

first LES HUGUENOTS.
GRAND MATINEE.
MONDAY. DEC. S. I Produ. Hun of "Rossini's Operi

ROSSINI. WILLIAM 1ELL._
WEDNESDAY,~DEC. 5 MOxert's Grand Opera.

DOK (.1 'V vNM.
MOZART. Grand Ballet Diver tl sacmenl

I-R1DAY. Dd EMBER 6.
I.'ATRICAINE Production of L'AFRK'AINE
L'AERICAINE Meyerbeer's Granl Ops-ra L'aFRICAINI

L'AFRK'AINE
With new and MslssMs S. eniry, Properties and

_
Costumes. _____^___

BOX OtmCE "PEN DAILT,
On and after Monday. Nov i'd. from 9 a. m. UH 9 p. ¦

SEAT-. SECURED IN ADVANCE.

M ADISON SQUARE THEATRE.
A. M PALMER ... Sole Manager.

TODAY AT 2 TO-NIGHT AT 9 :S0.
" A strong and ir.tores'lng play." PARTNER*

Wort! PARTNER*
" A pronounced stu-- --» ' PARTS ERA

Heialt PARTNER*
" A good, solid hit" PAP.TNER4

Journal. PARTNER!
_PARTNER*

VEW-YORK HORTICULTURAL SOCI-
^~ ETY'S ANNEAL EXHIBITION CF

CHRYSANTHEMUMS
THF FINEST DISPLAY EVIE BEEN.

WILL CONTINUE THIS WEEK.
.rom 10 a. nv te 10 p. as.. In the Marquee, at

NORTHWEST CORNER 1-ITH-ST AND RROADWAT.
ADMISSION, 50c

AUCTION SALE cl PLANTS MONDAY MORNING
_ll O'CLOCK.

^TIBLO'3.
E. G. GILMORE Lessee jnd Manager.

Reserved Scat* Orchestra Circle and Ba),-ony. 50c
AUOU8T1N DALY'S DRAMA OF PASSING EVENTS,
0.9

THIS
UNDEB

C17RRENT.
6.©

MATINEES WEDNESDAY AND SATURDAY.
...SUNDAY NIGUT-iRANK OAKlii RobE,
"THROUGH UONPOM WITH DICKENS.*

PALMER'S THEATRE. Bwav A 30th-fi,
Hr. A. M. PALMER.&<>le Manager.

MISS MARY ANDERSEN.
supported t.r * ron pi te Dramellc C,,in|ianr. under Om

direction of SIR IIF.NKY E. AIinP.T.
To-day al ¦: fl rat matinee of ShakcspeaMTS

THE WINTER'S TVLE.
To-night at 8 MISS ANDERSON and Company in

THE LADY OF LYON!
Each evening nev. ween texeepi Saturday,., also at matineswe.-K (except .sa'tiMav*,

Saturday. Nov 24,
IE WINTER'S TALE.THI

Scale of prices, s--0fj, SI.So and 50 cents.

QTAR THEATRE. MATINEE TO-DAY.
*J BRILLIANT WELCOME HoM&

IIKNUV E. DIXEY.
HENRY E. DIXEY.

Se.pii Men t>y Rice t Inner'* Big lia-."*.,mi Co., In IhS
Farcical Buricmjue Dream,

AIX IN IS,
MATINEES WEDNESDAY AND SATURDAY.

STANDARD THEATRE. Burlesque
O Under rhe raana^enten' -)f Mr. JAB. C. DUFF
EVENINGS AT A M * I IN FE SATURDAY *..

MISS NELLY FARREN,
MIL FRED Uf.aT.ii-

and
LONDON GAIETY Ul'RLESQUE CO.

MONTE CRISTO. JR,
ly Richard Henry. Pmdu.-ed hr charles llama

75-A CHORUS oF~7V
Augmented orchestra and haul under the direction ot

HERR MEYER LUTZ.
_Box ni- p.-n Dom 0 a. m. to 10 p. m.

QTBDlWAT hall. to day at a.

ONLY CAMPANIXI MATINEE
Sipnorin.i) v ¦. .- Benedict's Carnival."
Mina Ornrbi sings '. Or la sull' onda.*
Mlle laOo.-i slugs "ta-ca :s nolie."
Miaa Viellng plays .. Norms" faauata.
Sig Stehle signs . Oin e mar."
l-ii De stet^ni -.ings Ii, ii vlenl."
.> . Bolonga sine- in iiio che disae."
sn. < atlinne sinus .. Le CSmsaws."
sn l).- \'<.;."'a sings Neapolltao Minga
"'I C'anipaiuui »i'igs -salve dlinoia," Snd Denis's

leila."
nrsrted Numl*r».Duett. " Mttr'.menlo Regrew FW

nal> 'Lucia". Dn-tt. lt.i/rinl Tenetlo, Padra Martini;
Cu.i.teu, " Rigoli-tin." Conductor Sig. Ferrari.

¦GENERAL ADMISSION, Si

CTEINWAT HALI.. R-tsiM.th;il Rocitair
IT -

TUEKDAY AFTERNOON. NOV 20, AT J.
WEDNESDAY AFTERNOON. Nov kl, AT 1

f MORIZ BOSOTHAL, ?

.. V..'fe'

BEST si ATS <Nli DOLLAR

Ccctnrca an^ ftWetingo.
A DEVOTIONAL MEETING of the Ladies' Cbrta*

tau I ul.iu will h h.-ii every vv-dneadar morning al
li o'clocg In chapel of the Broalwar Taberiiacl- Church.
HUI-st., corner of Stb-ava. Missionary tne*Un* mtm

